FIRE AND DEATH ON A HOBOKEN WHARF. Three Great North German Lloyd Liners Destroyed. THE FATALITIES PLACED AT THREE HUNDRED AND FIFTY PERSONS Five Thousand Injured, Many Seriously, and the Property Loss Will Exceed Twenty Milijons. New York, June 30 .- Three great ocean liners-the Maine, Bremen and Saale-burned to the water's edge. Twenty-five million dollars' worth of property destroyed. Probably 250 lives were lost, while the hospitals hereabouts are filled to overflowing with injured, of whom there are 5000 That is the awful summary of an unparalleled catastrophe in New York harbor today. From a flash of fire in a cotton bale on Pier 3 of the North German Lloyd wharves in Hoboken grew a conflagration that in six minutes had enveloped the company's entire system The fire began at 3:45 p. m. At that hour the pier was crowded with em-There were at least 650 'longshoremen at work on the piers and in the holds, and on the ships were fully \$60 other persons. How many of these escaped is problematical. How many lost their lives by fire and water is mere guesswork. The steamship officlais say that at least eighty must be dead, and the men at work on the piers and vessels say it is three times that The cotton in which the fire was started was piled up awaiting ship ment. Adjoining it was a pyramid of whisky in barrels. A pay clerk arst saw the blaze and screamed a warning. Almost as if an echo to his words the whisky exploded, casting jets of fire in all directions. With incredible rapidity the blazing spirits flooded down the plers, igniting all in its train. Horses and trucks were abandoned in the nad haste to escape. In every direction screaming men and women scampered for their lives. On board the ships the uproar was terrifying. Rushing up the sides of the pier sheds the flames burst their way outward. The great steamers lay at the mercy of the fire. Nearly every port in their flanks was opened to the onslaught of the flames. Their tarred rigging, their canvas awnings were tinder in the path. Their opened hatches yawned for the burning brands and a following explosion blew these blazing fragments into the vessels' very depths. The pier where the fire started is joined to its neighbor on the north by a covered driveway. It acted as a funnel for the fire. In a flash the fire traversed this outlet and was selzing upon the cargoes piled high therein In a minute-not more than that-the second pier was doomed. "Save the ships," was the cry. Then, by a shift in the wind, the flames were sent in the direction of Pier No. 1, which was to the south end of Pier No. 2. To the north of Pier No. 1 was the dock of the Hamburg-American line, at which the steamship Phoenicia, a twin screw passenger steamer of 6,761 gross tons, was docked. The flames got a good hold on the Phoenicia and she was towed out into midstream ablaze, and was eventually saved, though badly scorehed. On the north was the old Thingvalla Line pier, just bought from that company. On its south side lay the Maine, of 16:500 gross tons, a brand-new steamship, valued at \$2,500,000, and with a cargo of half a million in her hold. South of her and on the north of Pier 1 was the Bremen, a twin screw steamer of 10,526 tons. On the south side of Pier 1 was the great express steamship Kaiser Wilhelm der Grosse, the second largest liner in the world. On the north side of Pier No. 2 was the Saale, of 4,695 tons gross, and the oth- There are on an average six hatches hatches were from ten to fourteen men at work. On the Kaiser Wilhelm were her crew, a force numbering at least 400 men. On the Bremen were a force loosen his hold and plunge into the of 250 and on the Saale 300. On the water. Maine were ever 300 people. In addition a great throng of visitors were tives of officers, sailors, stewards and of men worked unconscious of peril. roaring across the stretch between. The Kaiser was the hist to escape. Every effort had been made to drag her to safety, for many millions of dollars were invested in her great bull and sumptuous cabin attings. She drove slowly out into the stream and as she emerged at this snail-like pace the fire The leaped forward and she was ablaze in the bow. Beyond were the Sazle, Bremen and the Maine, enguired. Herded on their decks frantic creatures fought for life. Their alternative lay before IMMENSE LOSS OF HUMAN LIFE, them. They must jump and test death by drowning or remain and burn. > The Maine was already doomed. The vessel had only arrived this morning and some of her passengers were still on board, and when the cry of fire was raised a number of them were seen to run to the burning decks. Some of the passengers of the Maine tried to escape to the piers, and it was almost certain that they perished in the flames. Others of the screaming people were leaping by squads into the swirling river. At her ports appeared frantic faces the faces of men and women screaming for aid. The Bremen, ablaze at every hatch, had reached the end of the pier. As she cleared the zone of fire she was n flames fore and aft. Down stream was the Saale, a floating pyre, with her ports filled with heads of yelling wretches. One by one they disappeared, until three only at the water line ports remained. A tug was alongside, its crew fighting to give help. Wet rags were passed to the imprisoned people, their faces were dampened, but to what purpose? Only to proong their agony. Down the river drifted the blazing raft and still overboard plunged terfor-stricken men and women. There, oo, high up in the air silhouetted men linging to the shrouds(victims that survived only long enough to reach the edge of liberty then to be engulfed when their bold relaxed and they feil nto the blasing ship beneath. This, irtually, was the scene. The North Jerman Lloyd officials say that the combined crews of the four ships numbered 1,405, of whom 600 have been accounted for . It will be several days before a correct list of the dead can be had, if, indeed, an accurate account will ever be rendered. New York, July 1, 6 a. m .- At 2 30 o'clock this (Sunday) morning the fire is still burning brightly, and viewed from the New York side presents a brilliant spectacle. The bodies on the deck and in the hold of the Saale will probably be recovered by divers at once, but of the dozens who rumped into the North river some will never be found at all. The steamboat men lost are nearly all Germans, and many have no friends or relatives in this country. No attempt has yet been made to compile a list of the dead. Up to 2 Gelock twenty-five bodies had been recovered. ### SCENES AND INCIDENTS AT CONFLAGRATION How the Victims Fell-Some Miraculous Escapes-Cruel Suffer- ing and Serious Burns. NEW YORK, June 30 .- Further de- tails of the great fire at the North German Lloyd wharves at Hoboken fol- People were seen clinging to the blazing piers and even to the rudders of the burning vessels. Some were picked up, many were drowned. About 200 people were rescued at the Hamburg-American Line pier. They were much overcome from exhaustion, but soon revived with stimulants. Five minutes after the fire broke out woman jumped from one of the ships in a vain effort to reach the water. The flames drove her from the ship and she plunged heedlessly in the direction it seemed safety lay. She leaped into a burning lighter alongside the ship. and when an officer on board the ship. who still stood by the doomed vessel, saw her and realized what would be her fate, he plunged down after her, hoping to drag her out of the burning lighter into the water. He followed her within a couple of seconds and both went down into the flames in the light- er and perished. Some of those who went into the water and were rescued and but slightly injured say that when others were caught between the fire and water and saw death coming they went insane. Men babbled of home and friends during the few brief moments that they and the others faced death. The tear of the furnace which lay between them and the land bereft them of their senses. There were acts of cowardice as well as heroism. Men clung to others and refused to let go, even though the act meant death to both. One of in the decks of these stramers. In the the survivors was selzed by another man, who clung to him frantically and refused to let go. The man, who was later saved, had to beat his companion into insensibility before he could One man in the hospital with burned hands and face was rescued by another man more severely burned than bimon every ship—the friends and rela- self. He said he was helpless in the water when the other threw an arm about him and buoyed him up. The other's face was fearfully burned and The cry of warning passed forward, his arm was useless, but he treaded but hardly before the fiames. Below in water and they floated down the river, stoke hold and engine room hundreds when a tug went to their rescue. The man who told the story said he fainted ## MANY KICKS AGAINST NATURALIZATION TAX. Statute Under Which it is Collected. #### WHAT CLERK HENRY SMITH SAYS. APPLICANT WHO THOUGHT THE UNITED STATES A MONARCHY. Difficulty Encountered by Joseph Le Barse, in the French Language, Played a Conspicuous Part. There still continues to be a great deal of dissatisfaction among candidates for naturalization at the excessve charges exacted by the government in taking out their papers. Every candidate is charged \$7.50. Henry Smith, clerk of the Supreme Court, was asked yesterday by a Republican reporter why these charges were so onerous to applicants, exceedng by at least \$5.50 the rate asked in "We charge \$2 for stamps," he anwered, "\$5, as required by the statute, and 50 cents for blanks." Mr. Smith, on being asked for the statute, said it was Chapter 102, of the Civil Laws, 1897, Section 1577, which "Every petition of an alien to be naturalized shall be stamped as are orlinary petitions to the circuit courts and a fee of \$5 shall be charged as costs of the proceedings." "Is the money which you receive from applicants for stamps turned into the Treasury?" was asked. "No; I buy the stamps for their face value from the Treasurer." The work of naturalization goes riskly on. Yesterday afternoon, after hearing arguments in the government's demurrer in the case of John E. Bush vs. Republic of Hawaii, an ejectment action, in which the government contended that the Act of 1895 did not give a litigant the right to bring an ejectment suit against the government, Attorney I. M. Long was called to the bench in place of First Circuit Judge Humphreys, and the work of naturalization was taken up. J. F. Eckhardt, superintendent of the Queen's Hospital, in answer to the question whether he was an American citizen, said he didn't know; he was there to find out. He had resided in Hawaii twenty-three years, but had never taken out naturalization papers. While he felt a diffidence about answering the question about his moral character, he thought it was "fairish." He was neither an Anarchist nor a Socialist. He had never been arrested for crime. Witnesses testified that they had known Eckhardt for years. He took the oath and will shout and vote with the Republicans at the coming B. Bergersen, the heavyweight renresentative of a sewing machine company, was asked if the United States | court this morning. vere a monarchy. He replied in the affirmative. "Who is the monarch?" asked Chief Justice Frear. President McKinley," was the answer. Bergersen passed under the wire by a scratch and took the oath. He has Democratic leanings, it is understood Way back in 1866 Frank Murphy took out his first papers in San Fran-"Have you them with you?" asked the Chief Justice. "No. I lost them years ago. I didn't consider them of much value." Murphy was naturalized. The following also became citizens: David Hughes, C. J. Fishel and W. C. Bruhn. Thomas W. Carroll, like the Geor- gia Congressman, was at sea and didn't know where he was at when questioned by the Justices. He was told to appear at 10 o'clock this morning. Joseph Le Barse has been a persistent applicant for naturalization. He is a native of France and not conversant with the English language or its dioms. Le Barse produced before the Hawaiian Guards. He thought that this entitled him to citizenship. Attorney S. M. Ballou, who is something of a linguist, tried to help Le Barse out, but the kind of French that Ballou spoke was entirely dissimilar to the French used by Le Barse, and there was a confusion and confounding of tongues, to the great perturbation of ourt recently a discharge from the Le Barse still remains a Frenchman. ### BIDDELL REFUSES CITIZENSHIP COURT CLERK MAINTAINS ALLE-GIANCE TO GREAT BRITAIN. Various Motions, Applications and Decisions in the Court-Federal Reports for Supreme Court. Much surprise was expressed about the courthouse yesterday at the decision of Sidney C. Biddell, fourth deputy court clerk. Biddell, as previously announced in the Republican, is a sub- resignation as deputy clerk to take effect on August 1st. Court Clerks George Lucas, J. A. Thompson and P. D. Kellett being reappointed, and American citizens, took the oath of office yesterday afternoon. It was administered by Chief Justice Tomorrow the defendant in the case of Thomas S. Southwick vs. the Hawaiian Tramways Co., limited, will move that the cause be placed upon the present calendar. Thomas G. Thrum has taken the oath as Registrar of Conveyances. Moses K. Nakmiana, a Deputy Registrar, has also taken the oath. Friday, August 17, 1900, has been fixed by Judge Humphreys for hearing the petition of Elliston Powell, Jr., for the appointment of George R. Carter as administrator of the estate of Isabella May Powell, deceased, intestate, Kekaha, Kaui. The estate is valued at \$1000 and consists of a life insurance policy in the Germania Life. The plaintiffs in the case of G. U. Ind et. al. vs. Wilder Steamship Co., defendant has filed notice of motion to have cause placed on the present cal-ender of the Supreme Court. E. Rubenstein, assignee of S. Decker an insolent debtor, was discharged yesterday by Judge Humphreys. The motion by certain defendants to make Sarah Ai Swinton a party defendant in the suit of Mary C. Aldrich et. al. vs. Priscilla E. Hassinger et. al. was yesterday denied by Judge Humphreys. The case is set for hearing to-morrow morning. If has been stipulated by the parties in the suit of Jennie Alexander, alias Vincent Bradley, vs. Canadian-Australian Steamship Co., that the ticket issued to the plaintiff shall be withdrawn as an exhibit and another ticket issued to Hurley Toyon's substituted in its The Supreme Court Library has recieved a number of Federal law books. The works were sadly needed. # MURDER NARROWLY AVERTED. KNIFE WIELDER IN KAKAAKO CUTS A NATIVE BADLY. The Wounded Man Says Mary Berg Stabbed Him-She Tells Another Story-Hearing Today. There was nearly murder done in the native shack just makai of Relies Camp No. 1 last night at about 9:3 Mary Berg a native woman, went to Hokea's place to purchase swipes. It is alleged that he struck her. Her face certainly shows the effects of a battering at somebody's hands. When the woman was struck three men attacked Hokea and a general scrimmage on Hokea. He claimed at the police station that the woman had cut him. She said that a boy named Eddie Thomas had done the stabbing. The woman and wounded man were locked up and Dr. Emerson was called to dress his wounds, which were bleeding profusely. An examination of Hokea's body di closed four wounds. One direct above the heart, one on the inbreast, one on the back just unde left shoulder and one on the side the left leg just above the knee. Ha this wound been on the other side to would have proved fatal. The wound over the heart was more of a cut than lavorable report thereon. a stab, the wound in the back was also cut about an inch long. While the wounds were being dressed the police hunted up Eddie Thomas and David, who were mixed up in the melee. All parties concerned were s drunk that a clear statement of the cause of the trouble and who used the knife could not be obtained. The case will be aired in the polic ### THE NEW SERUM CURE FOR LEPROSY TRIED. Report Made to the Board of Health Which Dr. Wood Says Proves Nothing. Dr. Camp, acting bacteriologist in he absence of Dr. Walter Hoffmann, who was appointed to that position o. rial shortly before the plague epid mic, submitted a report to the Board f Health yesterday on an experime with a serum cure for leprosy. The serum is one used in the United State as a cure for serpent bites, for which is has been highly recommended. Dr. Carmichael has spoken favorably of the serum and good reports of its qualities were brought back by Dr. Day, who recently returned from the mai land. Dr. Camp stated, in his report submitted yesterday, that a number o patients at the receiving station had been inoculated, but with negative results except in one case, where a slight temporary improvement was noticed The report states that the effects of the serum on the patient is very pronounced, in one case resulting in violent convulsions, and in all others in sever- swellings and great pain for hours. Dr. Wood said that the serum had first been recommended by Signo: Canovarro for use upon Portuguese. the latter, however, after one or two trials refused to use it, as its action was too violent. In conclusion Dr. Wood said that while the experiments reported by Dr. Camp were interesting they proved nothing. Sheriff Andrews Reinstated. Sheriff Andrews who was removed by a unanimous vote of the Board of Health, for cause, during the plague epidemic, as the agent of the Board at Hilo, was yesterday unanimously reappointed to that position. The previous charges against him were not explained and no reasons for his reappointment was given. ### Hanrahan Fails. ### BOARD OF HEALTH MEETING YESTERDAY. Report of Committee on Tuberculosis Read. RESOLUTIONS ADAPTED. ing purmonary tuberculosis should be- IMPORTANT AMENDMENT TO SANITARY REGU-LATIONS. Order to Reduce the Board's Month- > ly Expenses and a Large Amount of Routine Business Transacted. The Board of Health met yesterday afternoon at 3 o'clock. There were present Dr. Wood, Dr. Garvin, Dr. Emerson, Dr. Cooper, Attorney-General Dole, and Messrs. Lowrey, Winston and Superintendent C. B. Reynolds. Mr. W. O. Smith was present on behalf of the owners of the Pantheon Mr. Lowrey reported progress on the plans for a dispensary; the government nad not yet decided upon a location nerefor, and the plans might have to be modified before presentation. Attorney-General Dole reported an amended resolution for the construction of cesspools, which was adopted and inserted at the beginning of Sec tion lo of Sanitary Regulations, as for- 'A cesspool or other sanitary means of disposing of wastes, when necessary, snall be completed before any building hereaiter to be constructed snail pe occupied. Mr. Dole also submitted the following substitute for section 2 of the sanitary Regulations, which was adopted, as follows: 'No building, not flush with a street or streets bounding the lot on which is is to stand, shall hereafter be erected within ave feet of any other boundary one of said fot, unless the nature and location of such building and the pur poses for Waich it is to be constructed and adapted, do not require said va cant space for the preservation of pubare health and public sanitation. There snail be a clear air space of ten feet between all buildings, except such as took place in which a knife was used are flush with a street or streets opinion. bounding the lot on which they stand, unless the nature and location of such burioings and the purposes for which they are to be constructed and adapted do not require said vacant space for the preservation of the public health and public sanitation. The word, band ings, in this paragraph shall be construed to mean and include sheas, read tos, privies, outnouses and an othe survenes of similar confacter." Diville the unschoolen of the Substi tute, Dr. Wood Stated that building permits were granted by the Department of rubbe works, but were withheld until the Saultary inspector made Dr. Wood read the following report from the Committee on Tuberculosis, appointed at the last meeting: "10 the monorable board of Health: Gentlemen: - rour committee appointed to report upon measures to be adopted by the board for the prevention of the spreading of pulmonary paperculosis in the Territory, beg leave to report as follows: "We believe that pulmonary tuberculosis should be considered by the Board of Health to be a communicable and preventable disease and that it is conveyed from person to person main- happened under under the approprily through the medium of dried tuberculous sputum and from animals to man through tuberculous meat and Much of this extra expense was tem-"We therefore urge upon the board the great importance of continuing and making even more efficient than at present the inspection and testing of the official ax at once. dairy herds and the inspection of slaughtered cattle. We further recommend that the Board of Health take \$12,600 had been realized, which would steps to acquire early knowledge of all reduce the plague expenses materially. cases of pulmonary tuberculosis occurring in the Territory and that as means to this end they require reports of all cases of this illness occuring in the practice of physicians in general practice, as well as all cases in bospitals, dispensaries, sanitariums, insane asylums, prisons, school and other pub- lic or semi-public institutions. "We further recommend that the board cause to be printed for distribution to the friends and relatives of all persons suffering from tuberculosis or to the general public suitable literature upon the subject of consumption, setting forth tersely and in plain language its mode of communicability and the measures to be taken to prevent infection. long list of tenement houses inspected "We further recommend that other was added. suitable literature upon the subject be prepared for distribution to physicians and the superintendents of public institutions that the health authorities The Stockholders Elected Officers may have the benefit of their assistance in this work. "We further recommend that the Board of Health assist in every way in its power the early establishment of a special hospital for consumptives and that it urge upon all general hospitals, sanitariums and other public institutions the importance of having special wards for any cases of pulmonary tuberculosis which may come under their care. "We further recommend that every room in which a consumptive has lived be thoroughly disinfected after it has been vacated and before it is again inhabited. "We further recommend that measors was the election of G. J. Waller to ures be taken for the free examination succeed H. M. von Holt. Failing to convict Mike Costello of by the Board of Health pathologist of leaving his horse and vehicle without all sputum submitted to the board by a proper attendant, Police Officer Han- Those on deck saw the fire on the adjoining pier and looked at it in mild curiosity. But hardly had they taken one look when they found the flames one look when they found the flames on deck saw the fire on the adjoining pier and looked at it in mild curiosity. But hardly had they taken one look when they found the flames one look when they found the flames of The Mary Foster. #### Resolved. That the Board of Health PRAYED HIM TO THE do hereby deciare pulmonary tubercuisis to be a communicable and a preventable disease and that all practicing VERGE OF DEATH. physicians and the superintendents of an pospitals, sanitariums, dispensaries, asyrums, princus and schools be required to report to the board of rienith an case of purmonary tuberculous coming under their care or notice with- in one week of the time when such cases come to their knowledge and that such physicians and superinten- dents be also required to houtly the positi of meanth in case the house or apartments occupied by a person hav- ome vacant by reason of the death or Resolved, That careful records be kept by the Board of Health of all re- ported cases of pulmonary tuberculo- sis and that such records include the name, residence, nationality, sex, age Dr. Wood stated that a blank had er of the board to legally enforce it. it would be unfortunate to force the question to a legal test, and this could be avoided by modifying the resolution. Neither the government nor any the Constitution to enforce such a reso- lution, when the required conditions vere impossible of performance and vorked an onerous hardship until the ewer system was completed. As the esolution now stood it was promibit- ve, even where sanitary construction vas promised under the supervision of After an extended discussion by onally he thought the danger from ave months since the Pantheon fire, Mr. Lowrey favored a modification special meeting upon the construc- instruction of cesspools, etc., on On motion of Dr. Cooper the con liowed to proceed; occupancy to be etermined by the report of the com- The resolutions received from Hilo. xing the limits of swine and slaugh- er houses, were adopted and ordered Bids were received for supplies for he leper settlement, government sta- oles and insane asylum for six months. tered that the physician appointed to Puna district must reside therein, and he secretary was ordered to open cor- respondence with two applicants Dr. Wood stated that the monthly al- lowance for the board was \$466, while for the past two months \$1,250 had been spent; this would soon run the appropriation out. The same thing had Dr. Garvin reported on the sale of Everything had been settled, except a A leper reported to be at large on Hawaii was ordered to be brought to Dr. Greenfield was ordered to exam- ine the schools of Waimea, as Dr. Bond Dr. Pratt reported seventy-six appli cations for buildings, of which sixty had been granted; eleven violations of building laws were attended to: six cesspools had been located, and he ruc- ommended that the Hop Hing premises on Nuuanu street, above Vineyard, be The chief inspector reported 1095 nul- sances discovered and 676 remedied. A FIRST AMERICAN BANK. for the Ensuing Year. the First American Bank yesterday, the advisability of converting it into the First National Bank of Hawaii was The reports of the Cashier showed that the profits of the bank for the first year of its existence were \$16, 286 40. The following stockholders were elect- ed officers for the ensuing year: Presi- ient Brown, B. F. Dillingham, vice-pre- V. M. Graham was chosen auditor is lace of George McLeod, resigned he only cha ge in the board of direct ident; W. G. Cooper, cashier and E. Boyd, secretary, were re-elected At a meeting of the stockholders of disputed bill for \$400. lonolulu for examination. guld not go over there. condemned discussed. porary, but some was permanent. On motion of Dr. Cooper, it was or- Amists infected by plague. ublished in the Hilo papers. thereon. and sufficient time had clapsed to make soard of Health inspectors. ranch thereof had the power under removal of the patient. permitted to be occupied." ed and ordered printed. brought up by Dr. Wood. This was the Charge Made by Lowell Kupanu BRINGS HIM TROUBLE HE HURLED MANY VOWELS WITH THE ACCUSA-TION. and time of residence in the Territory. Curious Conditions Existing in this "Resolved, That all houses or apartments in which a person having pui-American Territory, as Remonary tuberculosis has lived be disvealed by Abigail Kainfected to the satisfaction of the Board of Health when vacated by reailieha's Suit. son of the death or removal of the tubercular patient, before being again 'Ae na anaana oe i au a mai make au i ka haule ana i ka lio." The hurling of this mountain of vow- been drawn up, in book form, for the use of physicians, which contained a els at Abigail K. Kaimena by Lowerl list of contagious and infectious diseases to be reported at once to the Kupai on the 6th of July has caused Board of Health. The form was adopttrouble, and what is more embarrassing to Lowell, brought on litigation. The building permit for the Panthen Saloon, refused by Dr. Pratt, was Abigail asks that her feelings wounded and bleeding, be assuaged by a W. O. Smith, who appeared for the \$5,000 poultice. Not that the voweis, Pantheon people said he wished to which came tripplingly from the lips know if the former resolution of the of Lowell, were bad, but that their colboard about building permits could not be modified. The Pantheon people sective meaning has caused her great would follow any sanitary regulations anguish mentally, suffering physically; the board might impose. He thought riengs have been alienated by thom that under present conditions the resoand neighbors look askance as the lution was unjust to property-owners, and he believed it was beyond the pow- The vowels were hurtled through the ircumambient air at Watanae, this siand, and they filled Abiguit bubbling over with fright. Translated, Lowell's atterance means: "You did try to pray me to death, and I came near being killed by tallng off the horse. it seems that there was a horse in ne case, but opiside of the vowels sed it hasn't appeared in it. if proof could be deduced hat the plaintin tried to pray Lowell to death members, Dr. Wood stated that perand caused him to nearly meet the grim descroyer by railing off the plague was over; it was now over a criminal action could be brought against Abigan under the Penal Laws or the Territory or Hawaii or the late it safe. Dr. Cooper concurred in this republic of Hawaii, or the former kingdom of Hawaii, or anything ease that you wish to call it or comes within calling distance of being cailed. of the resolution, and on motion a committee of three, with Dr. Wood as Chapter XXVII, Section 370, of the hairman, was appointed to report at renal Laws, reads: 'Any person who practices hoopiopio on and occupancy or buildings, the whisting), hogumnauma (the soning fortu), hoomanamma (praying), manna (praying to death), or pretends o have the power of prnying persons a notion of the Fantheon building was death shall be punished by imprisament at hard labor for not more san six months." This is way Abigail wants that 5,000. The statutes do not say that a erson accused of anaaha shall, upon inviction, be imprisoned at hard laor for not more than six months, but ays that anyone who practices anama hall be punished by imprisonment at hard labor. It is natural to suppose, owever, that some corroborative evience should be deduced to convict any one of practicing anaansism; but, in the words of Kipling, that is another Abigail's suit was filed yesterday afternoon. The complaint sets forth hat the words were false and that in consequence of them the plaintiff is greatly injured in her good name and reputation, and has been rendered liable to prosecution for practicing ana- ation for pay rolls; \$1,300 was allowed and \$1,600 per month had been spent. The plaintiff asks judgment against the defendant in the sum of \$5,000 and the process of the court to cite the said Dr. Garvin was ordered to report on defendant to appear and answer the the reduction of expenses, and Dr. omplaint before a jury of the country Wood announced that he would swing at the August term, unless otherwise sooner disposed of by judicial authority. J. T. De Bolt appears for the effects at Kahului and stated that plaintiff. This story conclusively illustrates that it doesn't do to hurl vowels and paanaism indiscriminately at resients of Walanae. Colonel Ruhlen's Opinion. Colonel Buhlen, when asked last ening regarding the quartering here some six or seven thousand troops, id that the idea was absurd on the ce of it. He had not the slightest kling of any such action on the part the War Department and thought here was no possibility of such action eing taken. CHAMBER OF COMMERCE. It Considered the Quarantine Wharf Matter Yesterday. At a meeting of the Chamber of commerce yesterday George R. Carter and A. A. Young were elected members. Messrs. Atherton and Spencer were appointed a committee to revise a cir cular giving information about busi ess openings in Honolula. Mr. Atherton of the Finance com nittee presented a report on the channel quarantine wharf. It showed an indebtedness of \$7602.32. On motion of Mr. Schaefer the six firms that contracted to assume the indebtedness were instructed to call on the government and see what could Japanese Arrested Last Night. be done in the matter. Deputy Sheriff Chillingsworth last night arrested three Japanese for ofsences against the law. Shimsandara for selling foreign goods without a